Uptown-North Park-Golden Hill Community Plan Update Kick-off Meeting January 28, 2009

Hosted by the City of San Diego City Planning and Community Investment Department

Agenda

Welcome and Introductions - Bill Anderson, FAICP, Director CPCI

- Mayor Jerry Sanders
- Council President Ben Hueso, CD8
- Council President Pro Tem, Kevin Faulconer, CD2
- Council Member Todd Gloria, CD3

Presentation – Marlon Pangilinan and Bernard Turgeon Project Managers

Relationship to the General Plan, Planning Approach & Public Involvement

Feedback and Discussion

Closing

Need for Plan Updates


- Existing Plans are 20 years old
- Their priorities and policies need to be reexamined based upon current needs
- Policies may not be achieving desired effects for the community
- Conflicting interpretation of plan policies
- Vision needs to be guided by the new General Plan


General Plan Guiding Principles


- An open space network formed by parks, canyons, river valleys, habitats, beaches, and oceans;
- 2. Diverse residential communities formed by the open space network;
- Compact and walkable mixed-use villages of different scales within communities;
- 4. Employment centers for a strong economy;
- 5. An integrated regional transportation network of transit, roadways, and freeways that efficiently link communities and villages to each other and to employment centers;
- High quality, affordable, and well-maintained public facilities to serve the City's population, workers, and visitors;
- Historic districts and sites that respect our heritage;
- 8. Balanced communities that offer opportunities for all San Diegans and share citywide responsibilities;
- 9. A clean and sustainable environment; and
- 10. A high aesthetic standard.

Community Plan Update Approach

- Why are we clustering?
- Focus will be on areas in transition and in need of revitalization or conservation
- Plan approval process

Issues often cross community boundaries

Plan Approval Process

- Existing conditions analysis
- Develop vision & identify goals
- Develop plan options using a charrette process
- Prepare & evaluate draft plan
- Prepare environmental document
- Public hearings

Public Involvement occurs throughout the process

General Timeline

Task	2008		200	09			201	10		2011
	Winter	Spring	Summer	Fall	Winter	Spring	Summer	Fall	Winter	Spring
Stakeholder Formation	•									
CPUAC Meetings		-								
CUAC Meetings		4								
Existing Conditions Analysis										
Charrettes										
Workshops			4							
Alternatives Formulation & Environmental				4						
Analysis										
Hearings										+

Roles

- City staff manages project, drafts the plans, liaison with community planning groups and the public
- Community planning groups gather public input and advise city staff and decision-makers
- Consultants provide technical support as an extension of staff:
 - Meeting facilitation and public outreach
 - Historic surveys
 - Urban design
 - Transportation planning
 - Environmental review

Public Involvement & Level of Commitment

Goals

- Need for specific focus on the updates
- Facilitate diverse public interest
- Need for distinct focus on issues that cross community boundaries
- Expanded level of commitment

Community Planning Group's Role

Established by Council Policy 600-24

Advises and provides recommendations to City staff and City decision-makers on land use matters including the preparation and adoption of the General Plan or a Community Plan.

Anticipated Framework

- Subcommittee of each Community Planning Group focused on plan updates (Community Plan Update Advisory Committee)
- A Separate group focused on larger issues ("Cluster" committee includes members of subcommittee)
- Ad hoc volunteer opportunities
 - Assists with specific tasks such as historic surveys

Guidelines for Subcommittees

- Reflects diverse interests
 (Consider level of interest and proportionality)
- Subject to Council Policy 600-24 and Brown Act
- Subcommittee size dependant on the total number of CPG members
- Non-CPG members allowed

 (a majority of members must be CPG members)
- May not constitute a quorum of the full board

Advisory Committee Membership per Planning Area

	UPTOWN	NORTH PARK	GOLDEN HILL	
CPG members per bylaws	17	15	16	
CPG quorum	9	8	9	
Number of CPG members on the CPU Advisory Committee	8	7	8	
Number of non-CPG members on the CPU Advisory Committee	7	6	7	
Total members on the CPU Advisory Committee*	15	13	15	

^{* -} Does not include ex-officio members


Subcommittee Composition

- Reflects diverse interests within the CPG and expands interests as needed to accommodate the community:
 - Business
 - Resident
 - Non-Profit/Community Organizations
 - Institutional (e.g. Health, School-related, other government agencies)
 - Redevelopment (Project Area Committee)
 - Ex-Officio (non-voting) members

Level of Commitment

- Community Plan Update Advisory Committee
 - Meetings likely every month
 - periods of more intense involvement (Charrettes)
 - Opportunity to meet as-needed towards the end of the process
- Cluster Update Advisory Committee
 - Likely to meet every 3 months
- Members to inform their neighbors and organizations they represent
- Advisory Committee meetings can be combined with workshops

Input and Decision Making Relationship of the Update Process

Timeline

- Community Planning Groups discuss subcommittee formation at their February 2009 meetings
- Subcommittees established by March or April 2009 meetings
- Seats are filled at March meetings

Feedback and Discussion

- We appreciate comments related to the agenda, particularly the public involvement process
- We will be charting feedback
- Please provide us with your contact information

Conclusion

Staff Contacts:

CPCI Planning Division

Mary Wright, Deputy Director (619) 236-7258

Project Managers

Bernard Turgeon, Senior Planner (619) 533-6575

Marlon Pangilinan, Senior Planner (619) 235-5293

Historic Resources Section

Jennifer Hirsch, Senior Planner (619) 533-4543

Mobility and Transportation Planning

Maureen Gardiner, Associate Traffic Engineer (619) 236-7065

Uptown-North Park-Golden Hill Community Plan Update Kick-off Meeting January 28, 2009

Hosted by the City of San Diego City Planning and Community Investment Department

